

BANCO DE GUATEMALA

RESERVAS MONETARIAS INTERNACIONALES

La gestión de las reservas monetarias internacionales del Banco de Guatemala durante el primer trimestre de 2014 se efectuó de acuerdo con los lineamientos de inversión dictados por la Junta Monetaria en resolución JM-68-2011 del 25 de mayo de 2011, en la que autorizó la Política de Inversiones de las Reservas Monetarias Internacionales del Banco de Guatemala, de manera que dichas reservas se inviertan conforme a criterios de liquidez, seguridad y rentabilidad. Asimismo, en la citada resolución la Junta Monetaria estableció los criterios para la distribución de las reservas, creando para el efecto los tramos de Liquidez y de Cartera. El Tramo de Liquidez es administrado directamente por el Banco de Guatemala y su propósito fundamental es proveer cobertura a potenciales egresos de reservas en un período de un año. Este tramo está conformado por dos subtramos denominados de Capital de Trabajo y de Gestión de Liquidez, los cuales tienen como objetivo, el primero, cubrir potenciales egresos de reservas en un período de un mes y, el segundo, dar cobertura a las obligaciones en moneda extranjera estimadas para un período de hasta doce meses. Por su parte, el Tramo de Cartera es administrado por el Banco de Guatemala y por instituciones financieras de reconocido prestigio internacional, especializadas en administración de cartera. Este tramo está constituido por la diferencia entre el monto de reservas líquidas susceptibles de ser invertidas y los recursos asignados al Tramo de Liquidez.

El nivel de las reservas monetarias internacionales del Banco de Guatemala, al 31 de marzo de 2014, se situó en US\$7,110.7 millones, integrado de la manera siguiente:

BANCO DE GUATEMALA RESERVAS MONETARIAS INTERNACIONALES AL 31 DE MARZO DE 2014 (millones de US dólares)

I. Monto en el Tramo de Liquidez		915.1
a) Subtramo de Capital de Trabajo	223.1	
Federal Reserve Bank of New York		
b) Subtramo de Gestión de Liquidez (Banco de Guatemala)	692.0	
II. Monto en el Tramo de Cartera		5,541.2
Administradores del Tramo de Cartera ^{*/}	Monto asignado	
UBS Global Asset Management (UK) Limited	1,036.3	
Allianz Global Investors Europe GmbH	1,320.6	
JPMorgan Asset Management (UK) Limited	1,063.4	
The International Bank for Reconstruction and Development (Banco Mundial -RAMP-)	1,180.6	
Banco de Guatemala	940.3	
III. Otros activos ^{*/}		654.4
TOTAL		7,110.7

^{*/} Los portafolios de este tramo, así como el del subtramo de Gestión de Liquidez se encuentran bajo custodia en State Street Bank and Trust Company.

^{*/} Incluye, principalmente, oro y tenencias de derechos especiales de giro.

En cuanto a los criterios de liquidez y seguridad de las inversiones, ambos se cumplieron tomando en cuenta los instrumentos elegibles en los que se invirtieron las reservas monetarias internacionales del Banco de Guatemala y sus correspondientes calificaciones crediticias.

A continuación se muestra la clasificación de las inversiones constituidas con las reservas monetarias internacionales, por sector y por calificación crediticia.

RESERVAS MONETARIAS INTERNACIONALES INVERSIONES POR SECTOR AL 31 DE MARZO DE 2014

Sector	Monto en millones de US\$	Porcentaje
Gobierno de los Estados Unidos de América	3,376.8	47.5%
Agencias de gobiernos con garantía soberana	954.8	13.4%
Otros gobiernos	547.0	7.7%
Supranacionales	1,547.6	21.8%
Efectivo	30.1	0.4%
Otros Activos ^{*/}	654.4	9.2%
TOTAL	7,110.7	100.0%

^{*/} Incluye, principalmente, oro y tenencias de derechos especiales de giro.

RESERVAS MONETARIAS INTERNACIONALES INVERSIONES POR CALIFICACIÓN CREDITICIA AL 31 DE MARZO DE 2014

Standard & Poor's			Moody's Investors Service		
Calificación crediticia	Monto en millones de US\$	Porcentaje	Calificación crediticia	Monto en millones de US\$	Porcentaje
AAA	1,682.1	23.7%	Aaa	5,310.9	74.7%
AA+	3,751.2	52.8%	Aa1	284.2	4.0%
AA	558.2	7.8%	Aa2	288.6	4.1%
AA-	128.0	1.8%	Aa3	235.8	3.3%
A-1+	148.1	2.1%	P-1	148.1	2.1%
NA	158.6	2.2%	NA	158.6	2.2%
Efectivo	30.1	0.4%	Efectivo	30.1	0.4%
Otros Activos ^{*/}	654.4	9.2%	Otros Activos ^{*/}	654.4	9.2%
TOTAL	7,110.7	100.0%	TOTAL	7,110.7	100.0%

NA= No Aplica. Inversiones en el Bank for International Settlements (BIS) institución a la que, por su naturaleza, no le es asignada calificación crediticia.

^{*/} Incluye, principalmente, oro y tenencias de derechos especiales de giro.

La rentabilidad de la inversión de las reservas monetarias internacionales, durante el primer trimestre de 2014, fue de 0.21% anual para el Tramo de Liquidez, correspondiéndole 0.02% anual al Subtramo de Capital de Trabajo y 0.25% anual al Subtramo de Gestión de Liquidez; y de 0.58% anual para el Tramo de Cartera, niveles que reflejan las tendencias y las condiciones cambiantes prevalecientes en los mercados financieros internacionales y las estrategias de inversión implementadas en ese contexto por los administradores de dichas reservas, en observancia de los lineamientos de la política de inversiones autorizada por la Junta Monetaria.

En el cuadro siguiente se muestran las tasas brutas de rendimiento anual observadas en el primer trimestre de 2014.

TASAS DE RENDIMIENTO EN 2014

Período	Tasa anualizada de rendimiento			
	Tramo de Liquidez			Tramo de Cartera
	Capital de Trabajo	Gestión de Liquidez	Total	
Enero	0.01%	0.30%	0.28%	1.64%
Febrero	0.01%	0.27%	0.22%	1.05%
Marzo	0.04%	0.19%	0.15%	-0.90%
Primer trimestre	0.02%	0.25%	0.21%	0.58%